Efficiency & Renewables in the Electricity Sector ## prepared for CalCEF's Forum, 18 June 2007, on Transforming Technology with Policy: California's Success in the Clean Energy Transition Arthur H. Rosenfeld, Commissioner California Energy Commission (916) 654-4930 ARosenfe@Energy.State.CA.US http://www.energy.ca.gov/commission/commissioners/rosenfeld. or just Google "Art Rosenfeld" # CO2 Emissions in California Including Electricity Imports 1990 - 2004 #### **CO2 Emissions in California: Historical and Projected** ### California's CO2 Emissions by End-Use Sectors 2004 Total Emissions = ~500 Million Metric Tons CO2 (eq.) #### **CO2 Emissions from Electricity Generation -- Million Metric Tons** # Per Capita Electricity Sales (not including self-generation) (kWh/person) (2006 to 2008 are forecast data) #### **Electricity Generation for California 1983-2017** #### **Annual Energy Savings from Efficiency Programs and Standards** # California IOU's Investment in Energy Efficiency Figure 9 IOU Projected Electricity Savings Compared to Goals 2004-2008 Source: Funding and Savings from IOU Efficiency Programs, Rogers, et. al. #### **Renewable Electricity Generation in California** (not including large hydroelectric, > 30 MW) # Possible Strategies to Reduce Electricity Sector Carbon Emissions in California, ignoring ramp up times and other implementation issues -- The ELECTRICITY Perspective Source: Pat McAuliffe, pmcaulif@energy.state.ca.us # Possible Strategies to Reduce Electricity Sector Carbon Emissions in California, ignoring ramp up times and other implementation issues -- The CARBON Perspective Source: Pat McAuliffe, pmcaulif@energy.state.ca.us ### Strategies for Meeting California's CO2 Goals in 2020 Total Reductions = 174 Million metric Tons CO2 equivalent #### California Renewables Portfolio Standard - Designed to increase diversity, reliability, public health and environmental benefits of California's energy mix. - Current legislative goal of 20% of retail sales from renewables by 2010; increase by at least 1% per year. - Some discussion of increasing the goal to 33% by 2020 ## California Solar Initiative: "Zero energy" new homes - \$ 3 Billion Dollars over 10 years - Current rebate of \$2.80 per watt but tied to improved home efficiency for new homes - Goal of 3,000 MW within 10 years, mostly residential locations - A 2 kW Alternating Current PV system on a home with a 3 kW central air conditioning on an annual basis - 7,500 kWh (typical new home in California) - -3,000 kWh (PV output) - 4,500 kWh remaining load - -2,500 kWh reduction in load due to extra energy efficiency - 2,000 kWh (Net purchase of utility energy) - www.GoSolarCalifornia.ca.gov